| DECIDE MANGE C 1 | | | | | | Source: USDA Quantity Recipes | | | |--|-------------------------|-----------------|--|---|---|---|--|--| | RECIPE NAME: Granola Grade Group: K-12 | | | | | HACCP Process: | | | | | Number of Portions: 50 | | | | | □#1 No Cook | | | | | Portion Size: ¼ cup | | | | | ─ ☑#2 Cook & Serve Same Day | | | | | 1 | | | | | ☐#3 Includes cooling step | | | | | Serving Utensil: ¼ cup scoop | | | | | | | | | | Servings Per Pan: Ingredients: Weight Measur | | | | _ | Procedure: | | | | | Ingredients: | vve | ignt | Measur | е | Proce | eaure: | | | | Rolled oats Brown sugar, packed Apple juice Vegetable oil Honey Salt Cinnamon, ground Vanilla Cranberries, Dried | 1 lb 12 oz 6 ½ oz 10 oz | | 2 qt 2 cups 34 cup 2 Tbsp 1 cup 14 cup 1 Tbsp 1 cup 1 tsp 1 Tbsp 1 Tbsp 2 cups | | Mix and boil Add Spr serv Ball Con Con Ren | the brow
vanilla in
I the brow
ead 3 lb 12
rings, use
e. Stir gra
eventional
evection of | nats in a large bowl. n sugar, apple juice, vegetable oil, honey, salt, cinnamon, a stock pot. Stir well. Heat on medium for 4 minutes. Do not in sugar mixture to the oats. Toss to evenly coat. 2 oz (3 qt 1 cup) of this mixture on each sheet pan. For 50 1 pan. nola every 15 minutes. oven: 250°F for 1 ¼ hours even: 200°F for 1 ¼ hours a oven. Cool cranberries. | | | Total Yield | Numbe | Number of Pans: | | | | Equipment (if not specified in procedures above): | | | | Weight: Measure (volume): | Pan Siz | Pan Size: | | | | | | | | Moal Component Contribution Paged on Pa | ntion Size | | | | | | Nutrient Analysis Posed on Portion Size | | | Meal Component Contribution Based on Portion Size Meat/Meat Alternate | | | | | | | Nutrient Analysis Based on Portion Size Calories: 129 | | | | D/G | B/P | R/O | S | | O | Saturated Fat (g): 0.39 | | | . egemote subgroups | | | - | | | | Sodium (mg): 49 | | | Fruits | | | | 1 | | | | | | Grains | 1 oz eq. | | | | | | | | | | - | | | | | | | | D/G= Dark Green B/P= Beans/Peas (Legumes) R/0=Red/Orange S=Starchy O=Other